

Why Point Counts?

- Cost-effective method of estimating the relative abundance of birds
- Least subjective method
- Most reproducible method


General Methodology

- A series of points are established in an area
- Observer visits points during optimal times to detect birds of interest.
- At each point observer records all birds detected (sight & sound), within specified time and distance.

Detailed Methodology

- Spacing of Points
 - Place far enough apart to avoid counting birds previously recorded.
 - Standards recommend 250 meters.
 - In more open habitats, 500 meters.

More Details


- Marking Points
 - Mark permanently with immovable object (post, metal tag on tree)
 - Locate on detailed map
 - use GPS


More Details

- Location of Points
 - For an entire management unit, place points systematically.
 - For specific habitats, stratify area by habitat, and assign points systematically.

More Details


- Sunrise to about 4 hours after sunrise.
- For breeding birds, best time is from territory formation to early incubation. This is June in many areas, probably March-April in the desert southwest.

More Details

- Length of Count
 - 5 minutes recommended. Can do longer counts (up to 10 minutes) if travel between point count stations is great. Track counts from 0-3 minutes for comparison to other programs such as BBS.
 - The longer the count period, the more likely to double count individuals.

More Details

- Counting Radius
 - Fixed radius recommended. Record birds in 0-25 m, 25-50 m, and >50m. Can vary by habitat, with larger radii in more open habitats.

What to Record: • Species - use 4-letter codes • Distance interval or exact distance • Age/sex • Treat flyovers separately

Pros & Cons Pros: Predominant technique used in North America Recommended by PIF More sample points per effort May detect species missed by other methods

Pros & Cons Cons: May flush birds as approach point Not as efficient as transects in terms of detections per effort Not useful for secretive, quiet species Gives no information on productivity Does not work equally well in all seasons


